

Gazdaság & Társadalom
4. ÉVFOLYAM 2012. MÁJUS KÜLÖNSZÁM

TARTALOM
Table of Contents and Abstracts in English: See page 243

TANULMÁNYOK

World Events Impact the German Stock Market: DAX Analysis January 2000 to
October 2009
 T. Bensch - C. Jager - T. Jager .. 3

A magyarországi részvénykockázati prémium becslése különféle eljárásokkal
 Konecsny Jenő – Havay Dóra ... 26

Az Incoterms 2010 és kapcsolódó kockázatkezelési stratégiák
 Herczeg László .. 54

Effi ciency of Single Contact Points Services for entrepreneurs: Th e Case of Slovakia
 Eleonóra Marišová - Peter Fandel - Zuzana Ilková - Tomáš Malatinec 65

A dolgozó szegények jellemzői az egyéni jövedelmek alapján
 Bruder Emese – Obádovics Csilla .. 85

Gazdasági válságból szociális válság? – Új kihívások és megoldásra váró kérdések a
szociális ellátások területén
 Závecz Szilvia .. 99

International Accounting Standardization in the Changing Economic Environment
 Beke Jenő ... 118

A tényleges társasági adóterhelés mérése és trendje az Európai Unióban
 Hajdu Emese .. 132

A vállalat elmélete
 Kállay Balázs .. 156

Table of Contents/Abstracts ... 187

DOI: 10.21637/GT.2012.00.02.

26 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

A magyarországi részvénykockázati prémium becslése
különféle eljárásokkal

Konecsny Jenő, PhD hallgató67

Szent István Egyetem, Pénzügyi és Számviteli Intézet
Havay Dóra, PhD hallgató68

Szent István Egyetem, Pénzügyi és Számviteli Intézet

ABSZTRAKT A különféle befektetési eszközök reális értékének meghatározásához
nélkülözhetetlen lépés a részvénykockázati prémium vagy díj minél pontosabb becslése.
A helyes prémium használatának jelentőségét az adja, hogy annak mértéke komoly
hatással van az egyes eszközökhöz kapcsolódó pénzáramlások diszkontálásához
szükséges tőkeköltség szintjére és így a befektetésektől elvárt hozamok nagyságára is.
A különböző kockázat-hozam modellekben részvénykockázati prémium alatt általában
a teoretikus értelemben vett piaci portfolió hozama és a kockázatmentes hozam közötti
különbséget értik, mely a rendelkezésére álló különféle eljárásokkal többféleképpen
is becsülhető. Az egyik legelterjedtebb technika a historikus adatok felhasználásán
alapszik, mely mögött az a feltételezés áll, hogy a jövőben várható prémium nagysága
jól közelíthető a múltban mért kockázati felárakkal. Előrejelzésekhez ugyanakkor
jobban alkalmazható az ún. visszaszámított részvénykockázati prémium, mely sokkal
inkább a jövőre vonatkozó feltételezésekre támaszkodik. A tanulmány a magyarországi
részvénykockázati prémium becslésére tesz kísérletet különféle eljárások révén, választ
keresve arra is, hogy a közelmúltban lezajlott gazdasági válság milyen hatást gyakorolt
a prémiumok szintjére.

KULCSSZAVAK paci portfólió, kockázatmentes hozam, historikus prémium,
visszaszámított részvénykockázati prémium

Bevezetés

A befektetési döntések meghozatalakor döntő fontosságú annak megítélése,
hogy mekkora kockázat vállalására vagyunk képesek és ezért cserébe várhatóan
mekkora hozamra tartunk igényt. Az elvárt hozam meghatározására a pénzügytan
számos kockázat-hozam modellt ismer, melyek megpróbálják azonosítani azokat
a faktorokat, illetve tényezőket, melyek befolyásolják egy adott eszköz kockázatát
és ezen keresztül az eszközzel szemben elvárt hozamot is. Jelen tanulmány
fókuszában az „átlagos” piaci kockázat, mint kockázati faktor viselését kompenzáló

67 konecsny.jeno@gtk.szie.hu

68 havay.dora@gtk.szie.hu

DOI: 10.21637/GT.2012.00.02.

27A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

részvénykockázati felárak vizsgálata áll, különböző módszerek felhasználásán
keresztül, a magyarországi részvénypiacra vonatkoztatva.

A bevezetést követő második fejezet a téma szakirodalmi hátterének
ismertetésével foglalkozik, melyben kiemelt helyet kapnak a fontosabb
kockázat-hozam modellek bemutatása is. A harmadik fejezet azokat a konkrét
eljárásokat vázolja fel, melyek alapján kísérletet tettünk a magyarországi
részvénykockázati felárak mérésére. Összesen három módszert használtunk fel a
prémiumok becslésére, a historikus, a módosított historikus és a visszaszámított
részvénykockázati felárak módszerét. A tanulmány legfontosabb részét a negyedik
fejezet jelenti, ugyanis ebben foglaljuk össze kutatásunk eredményeit, s végül
levonjuk az ezekkel kapcsolatos következtetéseinket.

Szakirodalmi áttekintés

A pontos megfogalmazás szerint, részvénykockázati felár69 alatt azt a különbséget
értjük, amennyivel a gazdasági szereplők várakozásai szerint, a jövőbeli
részvénypiaci hozamok meg fogják haladni a kockázatmentesnek tekintett
eszközök (pl.: állampapírok) hozamát. Ebben az értelemben tehát a felárak „ex
ante” kategóriát jelentenek, melyeket meg kell különböztetni a részvénypiacon
megfigyelt többlethozamoktól, melyek, mint „ex post” kategória azt jelölik, hogy
a részvénypiac teljesítménye ténylegesen mennyivel múlta felül a kockázatmentes
eszközök hozamteljesítményét (Oyefeso, 2006). Damodaran (2010), a felárak
kifejezést a kockázatvállalásért cserében elvárt díj oldaláról közelíti meg, s kiemeli,
hogy mivel a gazdasági szereplők alapvetően kockázatkerülő egyének, ezért csak
abban az esetben lesznek hajlandók nagyobb kockázatot vállalni, ha ezért cserébe
valamekkora többlethozam realizálására lesz lehetőségük. Kockázati prémiumból
természetesen több is lehet, attól függően, hogy a befektető hányféle kockázati
faktorral szembesül.

A kockázati felárak jelentősége az egyes befektetési eszközök árazásában
kulcsfontosságú, amit jól bizonyít, hogy ennek a tényezőnek döntő szerepe van
a pénzügyekben elterjedt számos kockázat-hozam modellben, melyek egy-egy
eszköz elvárt hozamának becslésére szolgálnak (lásd 1. táblázat). Ezek közül a
legelterjedtebb egyértelműen a CAPM-modell (Tőkepiaci árfolyamok modellje)
mely, mint egyfaktoros modell70 azt állítja, hogy egy eszköztől elvárt hozamot a

69 A tanulmány további részében a részvénykockázati felár, részvénykockázati prémium,
részvénykockázati díj, illetve csak röviden kockázati prémium, felár vagy díj megnevezéseket
szinonimaként kezeljük.

70 A modell azért egyfaktoros, mert feltevése szerint a piaci kockázat jelenti az egyetlen kockázati
faktort.

DOI: 10.21637/GT.2012.00.02.

28 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

kockázatmentes hozam, az adott eszköz piaci kockázatát kifejező érzékenységi
mutató, a béta, illetve a piaci portfólióba, mint hatékony portfólióba történő
befektetéstől elvárt átlagos részvénykockázati prémium határoz meg (Sharpe,
1964). A modell szerint egy adott eszköztől elvárt kockázati prémium arányos
a béta értékével, vagyis az eszköz piaci kockázatának növekedésével az elvárt
prémium is emelkedik (Brealey-Myers, 2005). A CAPM-mel ellentétben, az ún.
többfaktoros modellek arra a megfontolásra épülnek, hogy az elvárt hozamot
nem lehet pusztán egyetlen kockázati faktorral szembeni felár segítségével
becsülni, hanem több piaci kockázati faktor hatását is figyelembe kell venni. Ezek
mindegyikére vonatkoztatható egy-egy béta (az ún. faktorbéta), ami a vizsgált
eszköz adott piaci kockázati faktorral szembeni érzékenységét fejezi ki, melyek
mindegyikéhez aztán egy-egy kockázati felár is hozzárendelhető. A faktorok
mibenlétét az arbitrált árfolyamok modellje nem magyarázza meg, más modellek
viszont általában különféle makroökonómiai változókat értenek alattuk (pl.:
infláció).

1. táblázat: Részvénykockázati prémiumok a különböző kockázat-hozam
modellekben

1 Helyettesítők alatt különféle vállalati tulajdonságok (pl.: piaci kapitalizáció, piaci és könyv
szerinti érték hányados) érthetők

Forrás: Damodaran, 2010, 5. oldal.

Az elméletek gyakorlati alkalmazhatóságának megítélése érdekében az egyes
kockázat-hozam modellek több tesztjét is elvégezték, melyek ugyanakkor nem
hoztak egyértelműen igazoló eredményeket. Fama és French (2004) rámutattak

DOI: 10.21637/GT.2012.00.02.

29A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

a klasszikus CAPM-modell gyengeségeire (pl.: a teoretikus piaci portfólió a
valóságban nem létezik) és tesztjeikből azt állapították meg, hogy a bétán kívül
más ún. helyettesítő paraméterek is befolyásolhatják az elvárt hozamokat (Fama-
French, 1997). Megjelentek tehát ún. helyettesítő modellek is, melyek rámutattak
arra, hogy léteznek olyan vállalati karakterisztikák (pl.: a vállalatok piaci
kapitalizációja, vagy a vállalatokra jellemző piaci/könyv szerinti értékek szintje),
melyek bizonyos mértékben hozzájárulhatnak a várható hozam mértékéhez. A
helyettesítő modelleket leszámítva látható, hogy a részvénykockázati felárak
minden egyes kockázat-hozam modellben fontos helyet foglalnak el az elvárt
hozamok meghatározásában. Jelentőségük a beruházási és projektértékelési
döntések keretei között is kimagasló, hisz értékük a lekötött tőke költségét is
nagymértékben befolyásolják.

 A részvénykockázati prémiumok helyes vagy egyensúlyi értékére vonatkozóan
nincs egyetértés a témát kutató szakemberek között. Az ezzel kapcsolatos vitát
Mehra és Prescott (1985) indították el, akik nem tudták megmagyarázni az
általuk az USA részvénypiacának múltbeli teljesítménye alapján becsült prémium
szokatlanul magas szintjét.71 Az anomáliára több magyarázat is született, melyeket
Salomons (2008), Oyefeso (2006) és Damodaran (2010) is remekül összefoglal.
Egyesek pusztán a kockázattal magyarázzák a prémiumok adott szintjét,
nevezetesen, hogy a magasabb prémium kizárólag annak tudható be, hogy a
volatilisebb részvények tartásáért a befektetők jóval magasabb hozamot vártak el,
mint amekkora a kockázatmentes hozam volt. Mások az ún. túlélési torzítást emelik
ki, miszerint a felárak magas értékét az okozta, hogy egy olyan részvénypiacon
mérték őket, mely relatíve az összes többi másik részvénypiachoz képest sokkal
jobb teljesítményt mutatott. A pontosabb prémium becsléséhez ezért olyan
részvénypiacokat is elemezni kellett volna, melyek nem tudtak felmutatni olyan
jó múltbeli teljesítményt, mint amerikai megfelelőjük. Megint mások a gazdasági
szereplők fogyasztási szokásainak alakulását látják a prémiumok meghatározó
tényezői között, kiemelve, hogy az egyének annak érdekében, hogy jövőbeli
fogyasztásukat növelni tudják, a jelenben többet takarítanak meg, ami például
a kockázatmentes eszközök iránti kereslet növekedését és így azok hozamának
csökkenését eredményezi. A „vitától” függetlenül Damodaran (2010) szerint,
a társadalomban jelentkező kollektív kockázatkerülés, az adott országban rejlő
különféle gazdasági és politikai kockázatok szintje, a befektetők informáltsága,
racionális viselkedése, a pénz- és tőkepiacon elérhető eszközök likviditása,
valamint az ún. katasztrófa-helyzetek (ide sorolható egy nagyobb válság, recesszió
is) azok a tényezők, melyek a leginkább hatást gyakorolhatnak a részvénykockázati
felárakra.

71 Ezt a bizonyos „vitát” a nemzetközi szakirodalom a „the equity premium puzzle” néven
emlegeti.

DOI: 10.21637/GT.2012.00.02.

30 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

Noha a szakirodalom tanulmányozása során nem találkoztunk olyan
munkákkal, melyek kizárólag a magyarországi részvénykockázati felárak
mérésével foglalkoztak volna, Salomons és Grootveld (2003) elemzését fontosnak
tartjuk kiemelni. A szerzőpáros egy összehasonlító vizsgálatot készített az érett
és feltörekvő országok részvénypiacain elérhető kockázati felárakra vonatkozóan.
Kutatásukból kiderült, hogy a feltörekvő piacokon mért prémiumok számottevően
magasabbak, mint az érett részvénypiacokon mért társaik, mértékük alakulását
pedig jelentősen befolyásolták a világgazdasági környezet ciklikus ingadozásai.
A felárak magasabb szintje, valamint a kutatásban bemutatott leíró statisztikák
(prémiumok eloszlása, szórása, stb.) egyértelműen alátámasztották azt a vélekedést,
hogy a feltörekvő piacokon végrehajtott befektetések számottevően magasabb
kockázatot foglalnak magukban.

Alkalmazott módszerek

A szakirodalmi áttekintést követően ebben a fejezetben már konkrétan a
részvénykockázati prémium becslési módszereinek kifejtésével foglalkozunk.
Összességében háromféle becslési eljárást mutatunk be, melyek közül az első
kettő – a historikus és a módosított historikus részvénykockázati felárak – a
piaci hozamok és a kockázatmentes hozamok múltbeli alakulásán alapul, míg a
harmadik technika – az ún. visszaszámított részvénykockázati prémium – egy,
a jövőre vonatkozó feltételezésekre támaszkodó modellre épül. Az egyes becslési
eljárások megfelelő alkalmazása végett nagymértékben támaszkodtunk Aswath
Damodaran munkáira (Damodaran, 2006, 2008, 2010).

Historikus részvénykockázati felárak

A részvénykockázati felárak becslésének talán egyik legelterjedtebb módszere
az, amikor a vizsgálatot a részvénypiaci és állampapír-piaci hozamok múltbeli
viselkedésével kezdjük. Nem kell mást tenni, mint megmérni, hogy egy adott
időszak részvénypiaci átlaghozama mennyire múlta felül a kockázatmentes
eszközöknek tekintett, jellemzően hosszú lejáratú állampapírok hozamát. Az így
kapott többlethozam lesz a múltbeli átlagos részvénykockázati felár, amit aztán
a jelenbeli értékelés során, a tőkeköltség számításához fel lehet használni, mint
input paraméter. A módszer mögött az a feltételezés húzódik meg, hogy a múltbeli
hozamok átlaga alapján kalkulált felárak jó közelítést adnak a jövőben várható
felárakra is.

A múltbeli prémiumok megbízható számítása érdekében Damodaran (2006,
2010) a következő három kritikus tényező megfelelő kezelésére hívja fel a
figyelmet:

DOI: 10.21637/GT.2012.00.02.

31A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

a) Megfelelően hosszú időtáv. Hosszabb időre rendelkezésre álló részvény és
állampapír hozamadatain alapuló részvénykockázati felárakból képzett minta
esetén a becslés pontossága is nagyobb, ami statisztikailag a mintaátlag standard
hibájával mérhető:

Több tíz évre visszamenőleg elérhető hozamok felhasználásával a becslés
standard hibája csökkenthető, ám kérdéses, hogy az így nyert felár mennyire
tekinthető aktuálisnak, azaz mennyire felel meg a jelenlegi kockázati viszonyoknak.
Ezt szem előtt tartva csak olyan időszak adatait célszerű felhasználni, mely alatt
nem következett be jelentős szerkezeti átalakulás az éppen vizsgált ország pénz- és
tőkepiacain.

b) Kockázatmentes eszköz és piaci index. A kockázati felárak becslésének
egyik kritikus pontja a kockázatmentesnek tekintett eszköz hozamának
meghatározása. Damodaran (2006, 2008 és 2010) szerint ahhoz, hogy valamely
eszközt kockázatmentesnek tekintsünk két fontos feltételnek kell teljesülnie: (1) az
eszköznek nem lehet teljesítési kockázata, azaz az eszközt kibocsátó entitás oldalán
nem merülhet fel annak veszélye, hogy nem tudja biztosítani a kibocsátásból eredő
fizetési kötelezettséget; (2) az eszköz esetében nem merülhet fel újrabefektetési
kockázat sem, ami akkor teljesül, ha a futamidő alatt keletkezett pénzáramokat
folyamatosan ugyanazon feltételek mellett tudjuk újrabefektetni, mint amilyen
kondíciók a befektetés elején fennálltak. Noha a két feltétel egyidejű teljesítése
meglehetősen nehéz, az elemzések, szakirodalmi munkák többsége a mindenkori
kormányzat által kibocsátott, jellemzően hosszú lejáratú állampapírokat tekinti
kockázatmentes eszközöknek.72

A CAPM-modell feltételezése szerint a befektetők mindegyike ugyanazt a
hatékony, tökéletesen diverzifikált portfóliót tartja, melyet piaci portfóliónak
neveznek. Az értékelési eljárásoknál ezért fontos meghatározni, hogy mit
nevezünk piaci portfóliónak. A leggyakrabban valamilyen benchmark piaci index
(pl.: Amerikában az S&P 500) használatára kerül sor, melynek kellően hosszú
időszakra vonatkozó, historikusan megfigyelt hozamadataiból becsülhető meg a
piaci portfólió hozama.

72 Azon belül is a zérókupon államkötvények alkalmazása célszerű, mivel ezek esetében a
futamidő alatt újrabefektetési kockázat nem merül fel, hisz csak az év végén történik pénzáramlás.

DOI: 10.21637/GT.2012.00.02.

32 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

c) Különféle átlagszámítási megközelítések. Mivel a historikus részvénykockázati
prémiumok meghatározása rendszerint a múltban realizált átlaghozamok
segítségével történik, lényeges kérdés annak eldöntése, hogy pontosan milyen
átlagolási technikával becsüljük a hozamok középértékeit. Alapvetően két eljárás
lehetséges, az egyik a számtani átlag-, a másik pedig a mértani átlagszámítás,
melyek közül a gyakorlatban inkább az utóbbi állja meg a helyét. Ennek legfőbb oka
az, hogy a számtani átlagszámítás az adatok összegzésén alapul, holott az additív
kapcsolat helyett, egy adott periódus hozamait tekintve inkább multiplikatív
viszony érvényesül, ami pedig a középértékek mértani átlagszámítás szerinti
kalkulálását indokolja.

A korábban bemutatott kritikus szempontoknak való megfelelés meglehetősen
nehézzé és pontatlanná teheti a részvénykockázati prémium historikus adatok
alapján történő becslését egy olyan részvénypiacon, mely még nem mondható
fejlettnek, s nem rendelkezik megfelelően távolra visszatekintő múltbeli
teljesítménnyel. Problémát jelenthet továbbá a megfelelő kockázatmentes hozam
kiválasztása is, hiszen egyáltalán nem garantált, hogy az értékelés szempontjából
relevánsnak tekintett országban forgalomban van megfelelő típusú és lejáratra
kibocsátott államkötvény. Különösen a fejlődő országok esetében merülhet fel
ez a probléma, ahol még a klasszikus formájú állampapírok sem tekinthetők
kockázatmentesnek, hisz az ezeket kibocsátó államok rosszabb minősítése utal a
teljesítési kockázat jelenlétére is.

Módosított historikus részvénykockázati felárak

Tekintettel arra, hogy a részvénykockázati felárak historikus adatokon
alapuló hagyományos becslése a feltörekvő piacokon nem szolgáltat megbízható
eredményeket, alternatív megoldásokra van szükség, melyek lehetővé teszik a
prémiumok mérését a fejletlenebb pénz- és tőkepiacokkal rendelkező országokban
is. Az egyik ilyen módszer az ún. módosított historikus részvénykockázati felárak
módszere, mely az alábbi összefüggésre épül:

Adott ország részvénykockázati prémiuma = Érett részvénypiac prémiuma +
Országprémium (2)

A módosított modell feltételezése szerint, ha a részvénykockázati felárat először
egy olyan országban vizsgáljuk meg, mely fejlettnek tekinthető majd korrigáljuk
azt egy bizonyos nagyságú országprémiummal, akkor megbecsülhetjük bármely
ország részvénykockázati felárát. Az összefüggés gyakorlati alkalmazásakor érett
részvénypiacon az Amerikai Egyesült Államok részvénypiacát szokták érteni, annak
komoly múltja és likviditása miatt. A második paraméter, vagyis az országprémium
létjogosultságát Damodaran (2006, 2010) szerint az adja, hogy a relatíve fejletlenebb

DOI: 10.21637/GT.2012.00.02.

33A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

részvénypiaccal rendelkező országokban végrehajtott befektetések olyan
országkockázati komponenseknek vannak kitéve, melyek nem diverzifikálhatóak,
s ennélfogva a befektetők felárra tarthatnak igényt azok viseléséért. Felmerül a
kérdés, hogy hogyan mérhetjük az országkockázatot, illetve hogyan becsülhetjük
meg az ahhoz tartozó felárat. A kockázat megállapításához figyelembe vehetjük
az adott országra vonatkozóan megállapított hitelminősítéseket, használhatjuk
az ún. piaci alapú tényezőket mint például a hitelkockázati felárak (CDS, azaz
Credit Default Spread, vagy alkalmazható az állampapírok hozamfelára73 is), vagy
a részvénypiacok volatilitását jellemző hozamszórásokat is. Utóbbi esetben, az
országprémium becsléséhez az ún. relatív szórások módszerét alkalmazhatjuk,
mely a következő összefüggésre támaszkodik (Damodaran, 2006, 2010):

 Relatív szórás X ország = Szórás X ország / Szórás USA (3)

A relatív szórás meghatározásához meg kell becsülni az általunk vizsgált

ország részvénypiacának adott időszakra vonatkozó hozamszórását, majd ezt
viszonyítani az amerikai, mint érett részvénypiac hozamszórásához. A relatív
szórás, valamint az USA részvénykockázati prémiumának ismeretében tetszőleges
ország részvénykockázati prémiuma megbecsülhető (Damodaran, 2006, 2010):

Részvénykockázati prémium X ország = Részvénykockázati prémium USA ∙ Relatív
szórás X ország (4)

Mindebből következik, hogy az országprémium ebben az esetben az „X” ország
és az Egyesült Államok részvénypiacának kockázati felárai közötti különbség lesz. A
módszer hátránya, hogy félrevezető eredményekre vezet akkor, ha a vizsgált ország
részvénypiaca jelentősen illikvid. Ilyen esetben ugyanis az adott piac volatilitása
is kisebb lesz, ami pedig alacsonyabb szórást eredményez, holott a vizsgált ország
részvénypiacának tényleges kockázati szintje ennél jóval magasabb.74

73 Az állampapírok hozamfelárának vizsgálata esetében fontos figyelembe venni a pénznemek
közötti összhangot. Vagyis ha az Egyesült Államok által kibocsátott állampapírok hozamát tekintjük
kockázatmentesnek, akkor ezt csakis az általunk vizsgált ország kormánya által kibocsátott,
dollárban denominált állampapírok hozamához viszonyíthatjuk. A kettő közötti különbség lesz a
helyes hozamfelár.

74 Az országprémium becsléséhez Damodaran (2006, 2010) megkülönböztet egy harmadik,
ún. kevert technikát is, mely a hitelkockázati felárak és a relatív szórás kombinációján alapul. A
módszer relevanciáját az adja, hogy a részvénypiaci kockázat méréséhez, a pusztán csak a teljesítési
kockázatot mérő hitelkockázati felárakat korrigálni kell a részvénypiacok volatilitását jellemző
hozamszórásokkal.

DOI: 10.21637/GT.2012.00.02.

34 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

Visszaszámított részvénykockázati felár

A hozamokra vonatkozó, kellően hosszú időtávra visszatekintő idősorok
elérhetőségének s ezáltal a prémiumok becslésének pontatlansága mellett, a
múltbeli felárak számításának, majd alkalmazásának legnagyobb hátránya éppen
abban van, hogy nem előretekintőek, holott egy befektetés értékelésekor sokkal
inkább a jövőre kell koncentrálunk, mint a múltra. Ezenfelül semmi sem garantálja,
hogy a múltban keletkezett felárak helyes becslését adják a jövőbeli feláraknak is,
hisz a befektetők kockázatvállalási hajlandósága állandóan változik.

A fenti negatívumot ellentételezi az ún. visszaszámított részvénykockázati
prémiumok módszere, mely a felárak becslését a jövőbeli hozamokból származtatja.
Az erre alkalmas egyik legismertebb formula a Gordon-modell, mely az osztalékok
állandó ütemű növekedését feltételezi. Lehetőség van a modell általánosítására is
úgy, hogy az osztalékok helyett a saját tőkére jutó pénzáramlás állandó ütemű
növekedését feltételezzük (2. táblázat):

2. táblázat: Saját tőke értékelési modellek

Forrás: Damodaran (2010), 55. és 58. oldal alapján saját szerkesztés

Ha a piaci portfólióra választunk egy benchmark indexet (pl.: S&P 500), akkor
ennek aktuális értéke, a következő időszakra várható osztalékhozam (amiből aztán
meghatározható az osztaléktömeg nagysága is), valamint a hosszú távú növekedési
ütem ismeretében becsülhetővé válik a saját tőke elvárt hozama vagy másképpen
az elvárt saját tőke arányos nyereség. Ha ebből kivonjuk a kockázatmentes
hozamot, akkor eredményül a keresett részvénykockázati prémiumot kapjuk. Az
általánosított modell lehetőséget biztosít arra, hogy ne csak az osztalékot hanem az
esetleges részvény-visszavásárlások összegét is figyelembe vegyük (az FCFE ugyanis
tartalmazza mindkettőt), továbbá a t = 1-től N-ig tartó időszakra beállíthatunk egy
gyorsabb növekedési ütemet is, mely aztán az N+1-edik évtől átvált stabilra.

A bemutatott eljárásokból látható, hogy a részvénykockázati prémiumok
becslése többféleképpen is történhet, aminek eredményeként egymástól eltérő
felárakhoz juthatunk. A módszerek közötti választást Damodaran (2010) szerint
az határozza meg, hogy milyen célra akarjuk a meghatározott részvénykockázati

DOI: 10.21637/GT.2012.00.02.

35A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

felárat használni. Az eljárások közül, előrejelzésekhez és vállalatértékelésekhez is
a visszaszámított részvénykockázati prémium alkalmazása javasolt, míg a múltbeli
prémiumok inkább tájékoztató, orientáló jellegük miatt lehetnek hasznosak.

A magyarországi részvénykockázati prémium

A tanulmány negyedik része kísérletet tesz a magyarországi részvénykockázati
prémium becslésére a korábbiakban ismertetett módszerek segítségével. Az
egyes becslési eljárások sorrendje a harmadik rész felépítéséhez igazodik, azaz
először a múltbeli felárak vizsgálata következik, felhasználva a részvénypiacon és
állampapír-piacon realizált múltbeli hozamokat. Ezt követi a módosított múltbeli
felárak vizsgálata, amihez az Egyesült Államok részvénypiacán mért prémiumok
szolgáltatják a kiindulási adatot. Az elemzést a visszaszámított részvénykockázati
díj becslése, majd a kutatásból levonható következtetések zárják. Fontos
megjegyezni, hogy az értékelés időpontjának 2011 elejét tekintettük, azaz a
különféle módszerekkel becsült prémiumok is erre az időszakra vonatkoznak.

Historikus részvénykockázati felárak Magyarországon

A felárak becslésének első lépése a részvénypiaci átlaghozam meghatározása
volt, melyhez a szükséges adatbázist a benchmarknak (azaz a piaci portfóliónak)
tekintett BUX index múltbeli záróértékei jelentették 1991. január 2-tól egészen
2010. december 31-ig. A piaci hozam számítása először hétnapos periódusok
záróértékeinek figyelembevételével történt:

A periódushozam számításakor a fizetett osztalékot külön nem kellett
figyelembe venni, tekintettel arra, hogy a BUX index teljes hozamindex, azaz értékei
már eleve tartalmazzák az osztalékhozamot is. Az egyes évekre rendelkezésre
álló periódushozamok mértani átlagát75 véve először hétnapos átlaghozamokat
kalkuláltunk, majd ezeket évesítettük felhasználva azt, hogy adott évben hány

75 A mértani átlag számítása során a gyökjel alatti negatív értékek elkerülése végett, a hozamokat
nem százalékos, hanem tizedes tört alakban tűntettük fel, az eggyel történő korrekció elvégzése
után.
Az egyes évekre vonatkozó évesített átlaghozamok meghatározása a következő becslési módszerrel
történt:

DOI: 10.21637/GT.2012.00.02.

36 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

hétnapos periódus volt.76 A becsült évesített piaci átlaghozamok a múltbeli felárak
meghatározásának fontos kiindulópontja volt, hisz ezekhez lehetett viszonyítani a
kockázatmentesnek tekintett, múltbeli hozamok éves értékeit.

A kutatás során, a kockázatmentes hozamú eszközöknek a magyar állam által
kibocsátott 5 és 10 éves lejáratú államkötvényeket tekintettük. Egyrészt azért,
mert ezek az eszközök közelítették meg a legnagyobb mértékben a jelzett rögzített
feltételeket, másrészt pedig azért mert ezen instrumentumok lejárata jól illeszkedett
az értékeléseket egyébként is jellemző hosszú távú szemlélethez. Tekintettel arra,
hogy a szóban forgó állampapíroknak csak a múltbeli referenciahozam-adatai
voltak nyilvánosan elérhetőek, így ezekkel mértük a kockázatmentes hozam
értékeit. Az elemzés alapjául szolgáló idősor azonban nem fedte le teljesen a BUX
index hozamainak kalkulálásához felhasznált záróértékek teljes idősorát, ugyanis
az éves referenciahozamok az ötéves lejáratú államkötvények esetében 1997.02.17-
től, míg a tízéves lejáratú államkötvények esetében csak 1999.01.20-tól álltak
rendelkezésre. Az éves részvénykockázati felárak becsléséhez szükséges éves szintű,
átlagos állampapír referenciahozamok meghatározása a piaci periódushozamok
kalkulálásánál figyelembe vett napokon érvényes éves referenciahozamok mértani
átlaga alapján történt, mindkét lejáratra vonatkozóan. Ennek megfelelően, az
átlagos részvénypiaci és az eltérő lejáratú, átlagos állampapír hozamokat az 1. ábra
szemlélteti.

1. ábra: A magyarországi részvénypiac évesített átlaghozamai (1991-2010, %),
valamint a Magyarországon kibocsátott, forintban denominált 5 és 10 éves

lejáratú államkötvények éves átlagos referenciahozama (1997-2010, %)

Forrás: http://www.portfolio.hu/history/adatletoltes.tdp alapján saját számítás, az adatok
letöltésének ideje: 2011.09.10.

76 A képletben a „t” az adott évben előfordult összes hétnapos periódus számát jelöli, az átlagos
periódushozam pedig az adott évben mért hétnapos periódushozamok mértani átlaga.

DOI: 10.21637/GT.2012.00.02.

37A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

Az ábrán észrevehető, hogy az átlagos részvénypiaci hozamok alakulása
igen volatilis képet mutatott, míg a különböző lejáratok ellenére, az átlagos
referenciahozamok között szoros együttmozgás volt megfigyelhető, ami hosszú
időszakon keresztül inkább csak a 6-9,5%-os sávra szorítkozott. Az egyes
évekre kalkulált hozamok különbségéből tudtuk képezni a magyarországi
részvénykockázati prémiumokat, melyeket az 3. táblázatban foglaltunk össze és
az 2. ábrán tüntettünk fel.

3. táblázat: A magyarországi múltbeli részvénykockázati felárak származtatása

Évek Részvény-
hozam1

5 éves állampapír
referenciahozam

10 éves
állampapír

referenciahozam

Felár4 Felár5

1997 68,37% 16,24% n. a. 52,13% n. a.
1998 -10,94% 15,93% n. a. -26,87% n. a.
1999 31,22% 11,75% 9,87% 19,48% 21,36%
2000 -11,59% 9,21% 8,60% -20,79% -20,18%
2001 -7,71% 8,55% 7,96% -16,26% -15,67%
2002 8,04% 7,77% 7,10% 0,28% 0,94%
2003 21,24% 7,34% 6,82% 13,90% 14,42%
2004 53,61% 9,18% 8,18% 44,43% 45,44%
2005 51,73% 6,82% 6,60% 44,91% 45,12%
2006 3,81% 7,36% 7,12% -3,56% -3,32%
2007 9,36% 7,00% 6,73% 2,36% 2,62%
2008 -49,51% 9,20% 8,23% -58,71% -57,74%
2009 68,21% 9,28% 9,10% 58,93% 59,11%
2010 2,75% 6,97% 7,28% -4,23% -4,54%

1 Hétnapos periódusok (mértani) átlaghozamából számított évesített
átlaghozamok

4 Részvénykockázati felár, ahol a kockázatmentes hozam az ötéves lejáratú
államkötvény átlagos referenciahozama

5 Részvénykockázati felár, ahol a kockázatmentes hozam a tízéves lejáratú
államkötvény átlagos referenciahozama

Forrás: http://www.portfolio.hu/history/adatletoltes.tdp alapján saját számítás, az adatok
letöltésének ideje: 2011.09.10.

DOI: 10.21637/GT.2012.00.02.

38 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

A részvénypiaci hozamokhoz hasonlóan, a részvénykockázati felárak múltbeli
alakulása is igen változékony képet mutatott. Az éves prémiumok szintje a
-58,71% és 59,11% közötti terjedelemben szóródott, aminek mértéke az ötéves
lejáratú állampapírhozamok alapján kalkulált felárak esetében 33,8%-os, míg a
tízéves lejáratú állampapírhozamok alapján számolt prémiumok esetében 32,54%-
os szórásnak felelt meg. Látható, hogy 1999-től kezdődően a 10 éves lejáratú
államkötvények átlagos referenciahozamaihoz mért felárak végig meghaladták
az ötéves lejáratú állampapírok átlagos referenciahozamaihoz mért hasonló
kockázati díjak értékét. A különbség a kockázatmentesnek tekintett eszközök
hozamdifferenciájából származik, az ötéves futamidejű állampapírokkal ugyanis,
a múltbeli adatok szerint, valamivel magasabb lejáratig számított hozamok
mellett kereskedtek, mint ami a tízéves futamidejű társaikra vonatkozott. 1999 és
2010 között az átlagos hozamkülönbözet 57 bázispontnak felelt meg, mely végül
a vizsgált időszak utolsó évére, azaz 2010-re a 10 éves lejáratú államkötvények
referenciahozama javára billent. A prémiumok szintjében a 2008-ban kirobbant
pénzügyi-gazdasági válság jelentős zuhanást eredményezett (-58,71%, illetve
-57,74%), amit a részvénypiac komoly alulteljesítése magyaráz. A 2009-es év javulást
hozott, ekkor ugyanis az eszközök árában egy nagymértékű pozitív korrekció
következett be. A válság minden hatása azonban nem múlt el nyomtalanul egy év
alatt, hisz a 2010-es évet ismét a negatív prémiumok jellemezték, bár igaz kisebb
mértékben, mint 2008-ban.

2. ábra: Éves részvénykockázati felárak az öt- és tízéves futamidejű állampa-
pír referenciahozamok átlagához képest (1997-, illetve 1999-2010, %)

Forrás: saját számítás alapján saját szerkesztés

DOI: 10.21637/GT.2012.00.02.

39A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

Tekintettel arra, hogy a historikus részvénykockázati felárak igen nagy szórást
mutattak az elmúlt 10-14 évben (33,80% és 32,54% volt a prémiumok szórása attól
függően, hogy az öt- vagy a tízéves lejáratú államkötvények referenciahozamát
tekintettük a kockázatmentes hozamnak), amiből az következik, hogy egy-egy
év kockázati felára nem tud megbízható képet adni a jövőben várható felárakra
vonatkozóan. Éppen ezért célszerű egy olyan kockázati prémiumot kiszámítani,
mely kifejezi az általunk vizsgált teljes időszak részvénypiaci és állampapírpiaci
teljesítménye közötti különbözetet. Fontos megjegyezni, hogy az adott időszakot
jellemző felár becslése nem közvetlenül a múltbeli felárak átlagolása alapján
történt, hanem a részvénypiaci éves átlaghozamok (amiket a hétnapos periódusok
hozamaiból származtattunk) és az éves átlagos államkötvény referenciahozamok
általunk választott időszakra vonatkozó mértani átlagainak különbségével. Ezek
alapján, az általunk becsült, különféle időtartamokra vonatkozó részvénykockázati
díjakat az 4. táblázat tartalmazza.

4. táblázat: Különböző időszakokat jellemző
magyarországi részvénykockázati felárak

Időszak Részvénypiaci
átlaghozam

Államkötvény-
hozam (5 éves)

Államkötvény-
hozam (10 éves)

Felár1 Felár2

1997-2007 16,89% 9,69% - 7,19% -
1997-2010 11,95% 9,43% - 2,52% -
1999-2010 10,29% 8,36% 7,79% 1,93% 2,49%
2003-2006 30,87% 7,67% 7,18% 23,20% 23,69%
2007-2010 -1,16% 8,11% 7,83% -9,27% -9,00%

1 Részvénykockázati felár, ahol a kockázatmentes hozam az ötéves lejáratú
államkötvény átlagos referenciahozama

2 Részvénykockázati felár, ahol a kockázatmentes hozam a tízéves lejáratú
államkötvény átlagos referenciahozama

Forrás: saját számítás alapján saját szerkesztés

A kapott eredményeket tekintve azt mondhatjuk, hogy az értékelési modellekhez
szükséges tőkeköltség bemenő paraméterének számító részvénykockázati felárak
választásának lehetséges tartományait a -9,27%-23,20%-os, illetve a -9,00%-
23,69%-os sávok képezik, attól függően, hogy milyen hosszú múltbeli időszakot,
valamint hány éves lejáratú állampapírt választunk. Ha meg akarunk felelni az
3.1.-es alfejezet a) követelményének, akkor a 2,52%-os részvénykockázati felárat
célszerű választani, mivel az jellemzi a leghosszabb múltbeli időszakot (14 év).

DOI: 10.21637/GT.2012.00.02.

40 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

Ha viszont öt évnél hosszabb távú előrejelzéshez kell prémiumot becsülnünk,
akkor a 2,49%-os felár használata javasolt, hisz az bár rövidebb időszakot fog
át, de a tízéves lejáratú államkötvény referenciahozamán alapul. Ha abban
hiszünk, hogy a közelmúltban keletkezett prémiumok megbízhatóbb inputként
szolgálnak a jelenlegi értékeléseinkhez, akkor csak a 23,2%-os, illetve 23,69%-
os felárak jöhetnek szóba, tekintettel arra, hogy a legközelebbi 2007-2010-es
időszakra negatív kockázati díjak adódtak. Felvetődik a kérdés, hogy mennyire
megbízhatóak ezek a historikus részvénykockázati felárak? Véleményünk szerint
semennyire sem, méghozzá a következő indokok miatt:

a) A megfigyelés időtávja rendkívül kicsi. Az általunk kalkulált múltbeli felárak
hihetőségét nagymértékben megkérdőjelezi, hogy azok még a legjobb esetben
is csak 14 évre visszamenőleg álltak rendelkezésre. A vizsgálat pontosságának
megítéléséhez az (1)-es formula alapján kiszámítottuk a mintaátlag becslésének
standard hibáját a prémiumokra vonatkozóan, melyre 9,03%-os (14 megfigyelés),
illetve 9,39%-os (12 megfigyelés) értékeket kaptunk.77 Látható, hogy a standard
hiba értékei magukat a felárakat is meghaladják, ami már önmagában felhívja
a figyelmet az eredmények megbízhatatlanságára. Meg kell jegyezni, hogyha a
felárak már a BUX index fennállásának kezdete óta (vagyis 1991-től) rendelkezésre
álltak volna, a becslésünk pontossága akkor sem lett volna számottevően jobb.

b) A kockázatmentesség feltételei nem teljesülnek maradéktalanul. Ennek a
problémának két oka van. Egyrészt, az állampapírok referenciahozama sajnos
nem mentes a teljesítési kockázattól, hisz a papírokat kibocsátó magyar állam
adósságbesorolása nem tekinthető kockázatmentesnek. Mindez azt jelenti, hogy
a referenciahozam tartalmazza a teljesítési kockázatot kompenzáló hitelkockázati
felárat, amit ugyanakkor ki kellene szűrnünk, hogy a hozam tényleg kockázatmentes
legyen. Másrészt újrabefektetési kockázat is felmerül, hisz a referenciahozamok,
mint lejáratig számított hozamok implicite feltételezik, hogy a futamidő alatt
kapott pénzáramokat ugyanazon hozamszint mellett újra be tudjuk fektetni. Ez
azért jelent problémát, mert a referenciahozamok jelenleg nem zérókupon, hanem
klasszikus kamatfizető államkötvényekre vonatkoznak.

c) Logikai bukfencek. A 4. táblázatban látható, hogy az 1997-2007 és 1997-
2010 közötti időszakra érvényes felárak (7,19% és 2,52%) közel 5%-ponttal térnek
el egymástól. Ha egy aktuális értékelési modellhez az 1997-2010-es időszak
prémiumát használnánk fel, akkor egyben azt is feltételeznénk, hogy a válságot
követően megelégszünk egy jóval alacsonyabb részvénykockázati felárral, mint ami
a válságot megelőzően érvényes volt. Ez nyilván nem lehet igaz, hisz a befektetői
kockázatok megnövekedése miatt éppen hogy egy magasabb prémiumszint bírna

77 A prémiumok szórása 33,8% és 32,54% volt a 14 és 12 elemszámú megfigyelések
csoportjában.

DOI: 10.21637/GT.2012.00.02.

41A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

relevanciával modellünkben. A válság alatt végbement extrém részvénypiaci
visszaesés figyelembevételével viszont a historikus felárakat jelentősen erodáltuk.

Módosított historikus részvénykockázati felárak Magyarországon

Mivel az előző eljárással becsült kockázati prémiumok megbízhatósága erősen
megkérdőjelezhető, ezért mérésüket újra elvégeztük, méghozzá a módosított
technika révén. Ehhez az 3.2. alfejezet (2)-es összefüggését használtuk fel, melyhez
először szükséges volt egy érett részvénypiacot találni s meghatározni az ahhoz
tartozó múltbeli felárat, majd ezt kiegészíteni az ún. országprémium mértékével.

Az érett részvénypiacra vonatkozóan azzal a feltételezéssel éltünk, hogy
annak leginkább az Amerikai Egyesült Államok részvénypiaca feleltethető meg,
elsősorban annak több évtizedes múltja, jelentős likviditása, valamint a más
szakirodalmi munkákban megnyilvánuló előfordulási gyakorisága miatt. Piaci
portfóliónak az S&P 500-at tekintettük, ami nem más, mint az USA 500 vezető,
magas piaci kapitalizációval rendelkező vállalatai által kibocsátott részvények
piaci súlyozású kosara. Az amerikai múltbeli felárak becsléséhez először tehát a
szóban forgó index hozamait kellett megbecsülni, amit kétféleképpen tettünk meg.
Egyrészt felhasználtuk Aswath Damodaran elektronikus adatbázisát, mely az S&P
500 éves hozamai mellett, a három hónapos és tízéves lejáratú kincstárjegyek és
államkötvények éves hozamait is tartalmazta. A piaci és a kockázatmentes hozamok
különböző időtávra kalkulált mértani átlagainak különbségéből Damodaran az
alábbi felárakhoz jutott (5. táblázat):

5. táblázat: Különböző időszakokat jellemző amerikai részvénykockázati
felárak

Időszak Részvénypiaci
hozam

Kincstárjegy
hozam

Államkötvény
hozam

Felár1 Felár2

1928-2010 9,32% 3,66% 5,01% 5,67% 4,31%
1961-2010 9,67% 5,23% 6,58% 4,44% 3,09%
2001-2010 1,38% 2,16% 5,49% -0,79% -4,11%

1 A kockázatmentes hozam a három hónapos lejáratú kincstárjegyek hozama
2 A kockázatmentes hozam a tízéves lejáratú államkötvény hozama

Forrás: http://pages.stern.nyu.edu/~adamodar/, Historical Returns on Stocks, Bonds and Bills-
United States, histretSP.xls, letöltés ideje: 2011.09.10.

A fenti prémiumok közül, az 1928-2010 közötti időszakra vonatkozó két érték
(5,67% és 4,31%) érdemel említést, hiszen ezek jellemzik a leghosszabb időtávot,
amin belül összesen 83 db megfigyeléssel rendelkezünk a felárakra, javítva

DOI: 10.21637/GT.2012.00.02.

42 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

ezzel becslésünk pontosságát. A tőkeköltség becslés hosszú távú szempontjának
figyelembevételével azonban célszerű a 4,31%-os prémiumot alkalmazni, mivel ez
a tízéves lejáratú államkötvényhozamon alapul. A 2001-2010-es értékek (-0,79%
és -4,11%) jelzik, hogy a közelmúltban lezajlott gazdasági válság szintén erodáló
hatást gyakorolt az amerikai felárakra is.

A már rendelkezésre álló hozamok és felárak mellett, az S&P 500 hozamaira
vonatkozóan saját mérést is készítettünk, mely az 1991 és 2010 közötti időszakra
terjedt ki, s az index http://finance.yahoo.com/ online adatbázisban szereplő
napi záróértékein alapult. A hozamok számításakor ugyanolyan hosszúságú
periódusokat vettünk figyelembe, mint a BUX index teljesítményének vizs-
gálatakor, felhasználva az (5)-ös összefüggés kissé módosított változatát. Az
eredeti formula kiegészítésére azért volt szükség, hogy figyelembe tudjuk venni az
osztalékhozamot is, amit az index záróértékei közvetlenül nem tartalmaztak:

Ahol, DIVt: a t-edik évben kifizetett éves osztaléktömeg78

 nt: az adott év heteinek a száma
 DIVt / nt: a t-edik évre becsült átlagos heti osztaléktömeg

A periódushozamok meghatározása után, vettük azok mértani átlagát külön-
külön minden egyes évre, majd évesítettük őket a (6)-os összefüggés segítségével.
Ezekből vontuk le a tíz éves lejáratú amerikai államkötvények adott évre jellemző
hozamait, így határozva meg az egyes évek részvénykockázati felárait.79 A kapott
eredményeket a 3. ábra szemlélteti, melyből látható, hogy a vizsgált időszak egyes
éveiben a részvények teljesítménye inkább meghaladta az államkötvényekét, ami
így pozitív prémiumokat okozott.

78 Az egyes évekre érvényes osztalékok forrása: http://pages.stern.nyu.edu/~adamodar/,
Historical Returns on Stocks, Bonds and Bills-United States, histretSP.xls, letöltés ideje: 2011.09.10.

79 Mivel az S&P 500 index periódushozamainál figyelembevett napokhoz tartozó
államkötvényhozamok nem álltak rendelkezésünkre, így kockázatmentes hozamként a Damodaran
által becsült éves államkötvény hozamokat használtuk fel a 6-os lábjegyzetben feltűntetett helyről.
Később ezeket használtuk az 1991-2010 közötti időszakot jellemző részvénykockázati prémium
meghatározásához is.

DOI: 10.21637/GT.2012.00.02.

43A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

3. ábra: Piaci és államkötvény hozamok, valamint részvénykockázati felárak
az Amerikai Egyesült Államokban (1991-2010)

 Forrás: a http://finance.yahoo.com/ és http://pages.stern.nyu.edu/~adamodar/ Historical Returns
on Stocks, Bonds and Bills-United States, histretSP.xls, letöltés ideje: 2011.09.10. oldalak adatai alapján
saját szerkesztés

A saját felmérésünkből nyert hozamokból készítettünk egy becslést az 1991-
2010 közötti időszakot jellemző részvénykockázati prémiumra is, melyhez
kockázatmentes hozamnak az USA-beli, tízéves lejáratú államkötvények
hozamainak adott időszakra vonatkozó mértani átlagát tekintettük. A teljes
időszakra érvényes piaci átlaghozam értéke 8,92%-ot, míg az államkötvényhozam
6,93%-ot tett ki, így mindebből 1,99%-os részvénykockázati felár adódott. Bár
ez az eredmény az 1928-2010 közöttire vonatkozónál jóval rövidebb időszakot
jellemez, mégis a vizsgálat későbbi szakasza során fontos szerephez fog jutni.

Az érett (jelen esetben amerikai) részvénypiac lehetséges alapprémiumainak
becslése után a következő lépés az országprémium mértékének meghatározása
volt. Az 3.2. alfejezetben bemutatott eljárások közül, a hozamfelárak és a relatív
szórások módszerét alkalmaztuk. Mivel kockázatmentes eszköznek az Egyesült
Államok adósságát megtestesítő hosszú lejáratú államkötvényeket tekintettük, így
a Magyarországra vonatkozó országprémium hozamfelárakkal történő becsléséhez
az USA-beli állampapírok hozama és a Magyarországon kibocsátott, de dollárban
denominált állampapírok hozama közötti különbözetet használtuk fel. Az éves
hozamkülönbözetekre a Világbank adatbázisában találtunk információkat,
egészen 1999-ig visszamenőleg, havi lebontásban. Az ezekből kalkulált éves
átlagos hozamkülönbözeteket az 4. ábra szemlélteti.

DOI: 10.21637/GT.2012.00.02.

44 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

4. ábra: Magyar szuverén államkötvények hozamfelára az amerikai államköt-
vények hozamához képest (1999-2010, bázispont)

Forrás: World Development Indicators Online (WDI) adatai alapján saját szerkesztés,
http://www.library.ceu.hu/databases/wdi.html, letöltés ideje: 2011.09.12.

Az ábra kiválóan érzékelteti a magyarországi gazdasági helyzettel kapcsolatos
kockázatok nagymértékű növekedését a közelmúltban. A dollárban denominált
magyar államkötvények USA-beli társaikhoz mért hozamkülönbözete a 2007-
ben érvényes 71,83 bázispontról 2009-re először 357,58-ra ugrott, majd egy
évre rá ugyan 274,17 bázispontra mérséklődött, ám ez még így is több, mint 2
százalékpontos növekedést jelent 2007-hez képest. Egyértelmű tehát, hogy a
magyar állam finanszírozási kockázata a korábbiakhoz képest egy számottevően
magasabb szintre állt be, ami a befektetők magasabb hozamelvárásában is
tükröződött. Az országprémium mértékét azonban nem tartottuk megfelelőnek
pusztán a 2010-ben érvényes hozamfelárral megfeleltetni, így elemzésünkben a
2006 és 2010 közötti öt éves időtáv átlagos hozamkülönbözetét használtuk fel, ami
197,65 bázispontnak (1,9765 százalékpont) felelt meg.

Kísérletet tettünk az országprémium becslésére a relatív szórások módszerével
is, az 3.2. alfejezetben bemutatott (3)-as és (4)-es formulák segítségével. Ehhez
először meg kellett határozni mind a magyar, mind az amerikai részvénypiac (vagyis
a piaci portfólióknak tekintett BUX index és az S&P 500 index) hozamszórását
egy-egy adott időtávra. Noha az S&P 500 hozamai 1928-tól kezdve rendelkezésre
álltak, az összehasonlítás időbeli konzisztenciájának megteremtése érdekében
mindkét piaci index 1991 és 2010 közötti időtávra érvényes hozamszórását vettük
figyelembe. Először a hétnapos periódusok hozamszórását kalkuláltuk, majd

DOI: 10.21637/GT.2012.00.02.

45A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

elvégeztük az így kapott eredmények évesítését.80 Ennek megfelelően az S&P 500 és
a BUX indexek évesített hozamszórásaira az 1991-től 2010-ig terjedő időszakban
16,39% és 27,84% adódott, melyek alapján a relatív szórás 1,6986 lett:

A magyarországi részvénykockázati prémium meghatározásához nem kell
mást tenni, mint a relatív szórás értékét behelyettesíteni a (4)-es összefüggésbe,
ahol az érett részvénypiac alapprémiuma 4,31% vagy 1,99% lehet, attól függően,
hogy milyen hosszú időtávot vizsgálunk. Ha az így kapott felárakból kivonjuk az
adott időszak amerikai részvénykockázati felárait, akkor jutunk el magához az
országprémiumhoz. A kétféle eljárással kalkulált országprémiumok, valamint az
eltérő időszakot jellemző alapprémiumok felhasználásával kapott magyarországi
részvénykockázati felárakat a 6. táblázatban foglaltuk össze.

6. táblázat: Magyarországi módosított historikus részvénykockázati felárak

Időtáv Érett
részvény-piac

alapfelára

Országprémium Magyarországi
részvénykockázati

felár2Relatív szórás1 Hozamfelár

1928-
2010

4,31% - 1,98% 6,29%
4,31% 3,01% - 7,32%

1991-
2010

1,99% - 1,98% 3,97%
1,99% 1,39% - 3,38%

1Az országprémium a magyar és az érett (USA) részvénypiac kockázati felárai
közötti különbség

2Az érett részvénypiac alapfelárának és az országprémiumnak az összege

Forrás: http://pages.stern.nyu.edu/~adamodar/, Historical Returns on Stocks, Bonds and Bills-
United States, histretSP.xls, letöltés ideje: 2011.09.10. és saját számítás

80 A keresett hozamszórások meghatározása érdekében a statisztikából jól ismert mintaelemek
szórásához használatos összefüggést alkalmaztuk:

DOI: 10.21637/GT.2012.00.02.

46 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

A felárak értékeit nagymértékben befolyásolni tudta az, hogy milyen hosszú
időtávot választottunk a piaci és állampapírhozamok vizsgálatához. Tekintettel
arra, hogy a historikus feláraknál célszerű olyat választani, mely minél hosszabb
időszak hozamértékein alapul, a kapott eredmények közül a 6,29%-os vagy a
7,32%-os módosított múltbeli prémium választása lehet indokolt.

A módosított múltbeli részvénykockázati felárak nagy előnye a 4.1.-es
alfejezetben bemutatottakkal szemben, hogy képes kezelni a fejletlenebb
részvénypiacok rövidebb múltjából eredő pontatlan becslés problémáját. Ha
vesszük a leghosszabb időtávra (1928-2010) megfigyelt prémiumokhoz tartozó
mintaátlag becslésének standard hibáját, akkor 2,38%-ot kapunk, ami már sokkal
elfogadhatóbb becslésre utal, mint ami a hagyományos módszert jellemezte
(9,03% és 9,39%).81 További előny, hogy az alapfelár meghatározásához használt
kockázatmentes eszköznek, vagyis az amerikai államkötvénynek, valóban kisebb
a teljesítési kockázata, mint a legtöbb feltörekvő ország (így Magyarország is)
kormányzata által kibocsátott állampapírnak, ami így tovább növeli a kapott
eredmények hitelességét.

A módosított módszer kisebb hátrányaként hozható fel, hogy mivel az
alapprémiumok dollárban keletkezett hozamokból származnak, így mind
az alapfelár, mind a Magyarországra vonatkozó részvénykockázati felár is
dollárhozamokat tükröz.82 Ebből az következik, hogy az ezekből a módosított
prémiumokból becsült tőkeköltségek csak olyan pénzáramok diszkontálásához
használhatók fel, melyek szintén dollárban denomináltak. Felmerülhetnek továbbá
ún. inkonzisztencia problémák is, melyek elsősorban a relatív szórás számításánál
jelentkezhetnek. Eltérő például az összehasonlított szórások bázisául szolgáló
hozamok mögött rejlő két pénznem (forint és USA dollár), illetve – az 1928-tól
2010-ig terjedő időszakot tekintve – a relatív szórás időtávja nincs összhangban
az alapprémium időtávjával, hisz utóbbi 83 év hozamadatain, míg a relatív szórás
csak az 1991 és 2010 közötti hozamadatokon alapul.

A visszaszámított részvénykockázati felár Magyarországon

A historikus felárakkal kapcsolatban jelentkező negatívumokat, illetve
bizonytalanságokat mérlegelve kutatásunk végén kísérletet tettünk az ún.
visszaszámított részvénykockázati prémium meghatározására is, mely más

81 A standard hiba becslése az (1)-es képlet alapján történt. Az 1928 és 2010 közötti időszakban
megfigyelt 83 darab amerikai részvénykockázati prémium éves szórása 21,64% volt, aminek
számításához Damodaran online adatbázisát használtuk fel: http://pages.stern.nyu.edu/~adamodar/,
Historical Returns on Stocks, Bonds and Bills-United States, histretSP.xls, letöltés ideje: 2011.09.10.

82 Ezen az országprémiumok sem változtatnak, hisz a hozamkülönbözet szintén dollárhozamok
közötti különbséget takar, a relatív szórásnak pedig nincs konkrét mértékegysége.

DOI: 10.21637/GT.2012.00.02.

47A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

szemlélettel, s nem utolsósorban kisebb adatigénnyel közelíti meg ugyanazt
a problémát. A módszer egyértelműen jövőorientáltnak mondható, hisz
inputadatainak egy része a gazdasági szereplők jövőre vonatkozó feltételezéseit,
illetve várakozásait tükrözi. Az eljárás teszteléséhez ismét a BUX indexhez nyúltunk
vissza, melynek jövőre kivetített osztalékhozamából kívántuk megbecsülni az
index aktuális értékét eredményező saját tőke elvárt hozamát, vagyis a tőkésítési
rátát. Ez azért volt szükséges, mert a tőkésítési ráta kockázatmentes hozammal
való csökkentésével adódott az általunk keresett visszaszámított részvénykockázati
prémium. A számításokat a 2. táblázatban látható általános összefüggés kicsit
módosított változatára alapoztuk, méghozzá a következők szerint:

Ahol, V: a BUX index adott időpontbeli aktuális értéke
 DIVt és DIVN+1: a BUX kosár részvényei által fizetett osztalék a

 t-edik és az N+1-edik évben
 re: saját tőke elvárt hozama
 gN: az eredmény és az osztalék stabil növekedési üteme
 t: a gyors növekedési ütemű évek számát jelöli

A fenti formula nem más, mint egy kétszakaszos osztalékdiszkont-modell, mely
lehetővé teszi, hogy a jelenlegi értéket (V-t) két eltérő növekedési ütem szerint
alakuló cash flow diszkontálásával határozzuk meg. A módszerrel így pontosabb
eredményre juthatunk, hiszen nem feltételezzük, hogy a pénzáramok már rögtön
a következő periódustól állandó ütemben növekednek egészen a végtelenségig,
hanem beilleszthetünk egy átmeneti szakaszt, ahol a cash flow relatíve gyorsabb
növekedését feltételezhetjük.

A modell tesztelésekor „V” értékének a BUX index 2010. december 31-i
záróértékét (21.327 pont) tekintettük, mivel a visszaszámított részvénykockázati
prémiumot 2011 elejére vonatkozóan kívántuk megbecsülni. Ennek megfelelően
az index 2011-es osztalékhozamára is szükségünk volt, melyet úgy kaptunk meg,
hogy vettük a BUX kosárban lévő és osztalékot fizető részvények 2011-re érvényes
osztalékhozamainak súlyozott átlagát.83 Az így kapott osztalékhozam 3,49% lett,

83 A figyelembe vett súlyokat az határozta meg, hogy az adott részvény mekkora súllyal
reprezentáltatta megát a BUX index kosarában 2011 októberében.

 N
eNe

N
Nt

t
t

e

t

rgr
DIVE

r
DIVE

V
11

1

1
 (11)

DOI: 10.21637/GT.2012.00.02.

48 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

melyet még korrigálni kellett a 2011-ben várható nyereségnövekedési ütemmel,
hogy DIV1-et meg tudjuk határozni.84

A tesztelés legnehezebb része a gyors és stabil nyereségnövekedési ütem
nagyságának becslése volt. A gyors növekedési ütemhez a BUX kosárban lévő
vállalatok egy részvényre jutó eredményének (EPS) növekedési ütemére vonatkozó
elemzői előrejelzéseket használtuk fel.85 A BUX kosárban lévő 12 vállalatból
összesen 7 társaság eredményvárakozására értünk el elemzői előrejelzéseket,
mely vállalatok ugyanakkor 2011 októberében összesen 96,73%-kal képviseltették
magukat az indexben. Az elemzői előrejelzések többsége három évre terjedt ki
(2011-2013), így modellünkben a gyors növekedésű időszak hosszának három
évet feltételeztünk. Mivel az egyes vállalatok 2011-2013-as eredményeire több
elemző is becslést adott, így számításaink során először vettük ezek átlagát,
így 2011-től 2013-ig minden egyes évre meghatározhattunk egy olyan átlagos
eredménynövekedési ütemet, ami nemcsak egy elemző várakozásait tükrözte.86
Ezután mértani átlaggal minden vállalatra megbecsültük a 2011-2013-as időszak
átlagos éves növekedési ütemét, majd vettük ezek súlyozott átlagát, így jutva el
az egész BUX index éves átlagos eredménynövekedési üteméhez ugyanerre az
időtávra vonatkozóan. A súlyozáshoz, csakúgy, mint az átlagos osztalékhozamnál
itt is az egyes társaságok aktuális kosárbeli súlyát vettük figyelembe. A számítások
eredményéül, az átmeneti időszakra (2011-2013), 17,5%-os gyors növekedési
ütemet kaptunk.

A következő probléma a stabil növekedési ütem becslése volt, mely
modellünkben a pénzáramok 2014-től való növekedését kellett, hogy jellemezze.
Damodaran (2006, 2010) alapján stabil növekedési ütemhez a 2011 elején
kibocsátott tíz éves lejáratú államkötvény névleges hozamát állítottuk be először
nominális, majd reál szinten.87 A reálhozam becslését azért tartottuk szükségesnek,
mert a nominális államkötvényhozam, egy általunk választott, 2011 januárjában

84 Erre azért volt szükség, mert bár az osztalékhozam 2011-es szintje rendelkezésre állt, de az
index záróértéke csak 2010 év végére volt érvényes, így ahhoz közvetlenül nem lehetett hasonlítani
a 2011-es osztalékhozamot.

85 Feltételeztük, hogy az osztalékfizetési ráta a jövőben nem változik, így ebben az esetben az EPS
növekedési üteme megegyezett az osztalék növekedési ütemével.

86 A többféle elemzői előrejelzés átlagolására csak a legnagyobb forgalmú részvények (pl.: OTP,
MOL) esetében volt lehetőség, bizonyos vállalatoknál csak egy-egy elemző előrejelzését tudtuk
elérni. Ezekben az esetekben az egyes évekre becsült növekedési ütemek átlagolására értelemszerűen
nem kerülhetett sor.

87 Damodaran (2006, 2010) abból a feltételezésből indult ki, hogy a hosszú távú reál növekedési
ütem meg kell, hogy egyezzen az USA kormányzata által kibocsátott államkötvény reálhozamával.
Mivel pedig az államkötvény nominális hozama a várható infláció és a várható reálhozam összege,
így a hosszú távú, stabil nominális növekedési ütemnek egyenlőnek kell lennie az államkötvény
nominális hozamával.

DOI: 10.21637/GT.2012.00.02.

49A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

kibocsátott tízéves lejáratú államkötvény esetében 7%-nak felelt meg, amiről
úgy véltük, hogy túl magas ahhoz, hogy mint növekedési ütemet a végtelenségig
feltételezhessük. Felhasználva a Magyar Nemzeti Bank által az előző év azonos
időszakához mérten megállapított, 2011 januárjára vonatkozó 4%-os inflációs
rátát88 a (12)-es összefüggés alapján, a reálhozam értékére 2,88% adódott:

Ahol, rreál: reálhozam
 rnominális: nominális hozam
 rinfláció: inflációs ráta

A becsült növekedési ütemek, valamint a 2011-re érvényes osztalék alapján
a BUX indexre a 7. táblázat szerinti cash flow-kat89 tudjuk felírni a 2011-2014
közötti időszakra, attól függően, hogy a nominális vagy a reálkamatlábat tekintjük
a stabil növekedési ütemnek.

7. táblázat: A BUX index cash fl ow előrejelzései eltérő stabil
növekedési ütemek mellett

Periódus BUX index cash flow-ja, ha
a stabil növekedési ütem 7%

BUX index cash flow-ja, ha a
stabil növekedési ütem 2,88%

2011 874,34 874,34
2012 1.027,09 1.027,09
2013 1.206,52 1.206,52

2014-től
hosszú távon 1.290,98 1.241,27

Forrás: saját számítás

88 Az elemzéshez azért választottuk a 2011 januárjára vonatkozó inflációs adatot, mert egyrészt
a vizsgált, 7%-os nominális névleges kamatú, tízéves lejáratú államkötvényt is ebben a hónapban
bocsátották ki, másrészt a 6. fejezet bevezetőjében rögzítettük, hogy az értékelés időpontját 2011
elejére vonatkoztattuk. Az inflációs adat forrása az MNB hivatalos honlapjáról letölthető az alábbi
helyről: http://www.mnb.hu/Statisztika/statisztikai-adatok-informaciok/adatok-idosorok. Letöltés
ideje: 2011. október 1.

89 A pénzáramokhoz nem tűntettünk fel konkrét pénznemet, mert az index értékét is pontban
mérjük.

 %88,20288,01
04,01
07,011

1
1

inf

min

láció

álisno
reál r

r
r (12)

DOI: 10.21637/GT.2012.00.02.

50 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

Keressük tehát azt a tőkésítési rátát vagy saját tőke elvárt hozamát, mely mellett
a fenti táblázatban feltüntetett pénzáramok jelenértéke épp a BUX index 2010 év
végére vonatkozó, 21.327 pontos értékét adja, azaz:

A (13)-as összefüggést a tőkésítési rátára, azaz r-re megoldva, majd kivonva
belőle a kockázatmentes nominális vagy reálkamatlábat kaptuk a magyarországi
visszaszámított részvénykockázati prémiumot, mely 7%-os stabil növekedési
ütem feltételezésével 4,89%-os, míg 2,88%-os stabil növekedési ütemmel 5,25%-
os értéket vett fel.

A 6. fejezetből kiderült, hogy a különféle eljárásokkal becsült részvénykockázati
prémiumok annyiféle értéket vehetnek fel, ahányféle módszerrel próbálunk
becslést adni rájuk. A jobb áttekinthetőség végett, a kapott eredményeket a 8.
táblázatban foglaltuk össze.

8. táblázat: A magyarországi részvénykockázati prémiumok összefoglaló
táblázata

Módszer Időszak Kockázatmentes eszköz Prémium Pénznem
Historikus

(hagyo-
mányos)

1997-2010
1999-2010

államkötvény (5 éves)
államkötvény (10 éves)

2,52% 2,49% forint

Historikus
(módosított)

1928-2010
1991-2010

USA államkötvény
(10 éves)

USA államkötvény
(10 éves)

6,29% / 7,32%
3,97% / 3,38%

USA
dollár

Vissza-
számított

2011 eleje államkötvény (10 éves) 4,89% / 5,25% forint

Forrás: saját számítás alapján saját szerkesztés

Ahogy azt már említettük, a 8. táblázatban szereplő, s kizárólag a BUX
index és állampapírok múltbeli hozamadataiból kalkulált részvénykockázati
felárak, a rendelkezésre álló idősor rövidsége miatt nem tekinthetők megbízható
becsléseknek, így felhasználásuk sem indokolt egy adott projekt tőkeköltségének
meghatározásához. A módosított múltbeli felárak közül, ha már választani
kell, akkor a hosszabb időszakra vonatkozó 6,29%-os, illetve 7,32%-os felárak
alkalmazása javasolt, azzal a megkötéssel, hogy ezek csak dollárban denominált
pénzáramok diszkontrátájába illeszthetők be. Mivel azonban a historikus hozamok

0288,007,01

27,241.198,290.1
1

52,206.1
1

09,027.1
1

34,874327.21 332 vagyrr
vagy

rrr
 (13)

DOI: 10.21637/GT.2012.00.02.

51A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

alapján becsült prémiumok korántsem biztos, hogy megfelelően interpretálják
a befektetők jövőbeli kockázatviselési hajlandóságát, érdemes inkább a 4,89%-
os, illetve 5,25%-os visszaszámított kockázati felárak mellett dönteni, hisz ezek
alapvetően a jövőre vonatkozó várakozásokra támaszkodnak, noha értéküket
előrejelzéseink pontossága jelentősen befolyásolja.

Következtetések

A helyes befektetési vagy beruházási döntések meghozatalához nélkülözhetetlen
az általunk vizsgált eszközhöz kapcsolódó pénzáramok jelenértékének minél
pontosabb kalkulációja. Ehhez nemcsak egy megfelelő cash flow előrejelzés
elkészítésére van szükség, hanem arra is, hogy az eszközben lekötött tőke költségét
és így a befektetők elvárt hozamát minél pontosabban becsülni tudjuk. Ebben
viszont a részvénykockázati prémiumoknak nagy jelentősége van, mivel az elvárt
hozam meghatározására szolgáló számos kockázat-hozam modellben kitűntetett
szereppel bírnak, s ennélfogva nagyon fontos, hogy mérni tudjuk őket.

A mérésre többféle módszer is rendelkezésre áll, ugyanakkor a 4. fejezet
számításaiból kiderült, hogy ezek nem vezetnek azonos eredményekre. A
különbségeket az eljárások eltérő szemléletmódja is okozza, hisz a harmadik
fejezetben bemutatott historikus és módosított historikus felárak a múltban
realizált részvénypiaci és állampapírpiaci hozamok összevetésén alapul,
míg a visszaszámított részvénykockázati prémiumok a jövőre vonatkozó
feltételezéseinken nyugszanak.

A múltbeli adatok felhasználásával kiszámított magyarországi felárak
becslési pontossága igencsak megkérdőjelezhető, amit elsősorban az elérhető
adatok meglehetősen rövid idősora okoz. Tovább csökkenti az eredmények
hasznosíthatóságát, hogy a kockázatmentesnek tekintett referenciahozamok
sem tekinthetők ténylegesen kockázatmentesnek, hisz az elemzéshez választott
eszközöket egyaránt jellemzi a teljesítési és az újrabefektetési kockázat. A módosított
felárakra épülő módszer bár valamelyest csökkenti a becslés pontatlanságát, hisz
alapprémiumként a hosszabb múltra visszatekintő, érettnek tekintett amerikai
részvénypiac teljesítményét kifejező felárakból indul ki, ám az országprémium
becslése újabb problémákat (pl.: időbeli és pénznembeli inkonzisztencia)
vet fel, amiknek kezelése még akkor is nehézséget okozna, ha minden fontos
információra kiterjedő adatbázisból (ismertük volna a Magyarországra vonatkozó
CDS-felárakat több évre visszamenőleg, vagy a Magyarországon kibocsátott,
de dollárban denominált államkötvények historikus hozamait) végeznénk el a
becsléseket. A visszaszámított részvénykockázati felárak módszerének nagy előnye,
hogy a múltbeli hozamokkal nem kell foglalkoznunk, viszont hátránya, hogy
olyan paraméterek (gyors és stabil növekedési ütem) becslését igényli, mely egy
minél szélesebb elemzői bázison alapuló konszenzusos előrejelzésre támaszkodik.

DOI: 10.21637/GT.2012.00.02.

52 Gazdaság & Társadalom / Journal of Economy & Society 2012. különszám

Mindez viszont önmagában még mindig nem jelent garanciát a megfelelő felárak
becslésére, hisz a mikro- és makrokörülmények gyors változásával az előrejelzések
helyessége is hamar érvényét vesztheti.

Összességében tehát állítható, hogy nincs egységesen elfogadott módszer a
kockázati felárak meghatározására, így célszerű többféle eljárással is megközelíteni
ugyanannak a paraméternek az értékét. Az, hogy végül melyik eljárás szerinti
részvénykockázati prémium kerül felhasználásra, döntően az elemzés eredeti
célkitűzéseitől függ.

Irodalomjegyzék

Brealey, R. A.-Myers, S. C. (2005): Modern vállalati pénzügyek. Panem Könyvkiadó Kft.,
Budapest.

Damodaran, A. (2006): A befektetések értékelése: módszerek és eljárások. Panem
Könyvkiadó Kft., Budapest.

Damodaran, A. (2008): What is the riskfree rate? A Search for the Basic Building Block.
Stern School of Business. Letöltve 2011. szeptember 5-én: http://pages.stern.nyu.
edu/~adamodar/.

Damodaran, A. (2010): Equity risk premiums (ERP): Determinants, Estimation and
Implications – The 2010 Edition. Stern School of Business. Letöltve 2011. szeptember
5-én: http://pages.stern.nyu.edu/~adamodar/.

Fama, E. F.-French, K. R. (1997): Industry costs of equity. Journal of Financial Economics,
43, pp. 153-193.

Fama, E. F.-French, K. R. (2004): The Capital Asset Pricing Model: Theory and Evidence.
Journal of Economic Perspectives. Vol. 18, No. 3, pp. 25-46.

Mehra, R.-Prescott, E. C. (1985): The equity premium: A puzzle. Journal of Monetary
Economics, 15, pp. 145-161.

Oyefeso, O. (2006): Would there ever be consensus value and source of the equity risk
premium? A review of the extant literature. International Journal of Theoretical and
Applied Finance. Vol. 9, No. 2, pp. 199-215.

Salomons, R.-Grootveld, H. (2003): The equity risk premium: emerging vs. developed
markets. Emerging Markets Review, 4, pp. 121-144.

Salomons, R. (2008): A Theoretical and Practical Perspective on The Equity Risk Premium.
Journal of Economic Surveys. Vol. 22, No. 2, pp. 299-329.

Sharpe, W. F. (1964): Capital asset prices: a theory of market equilibrium under conditions
of risk. The Journal of Finance. Vol. XIX, No. 3, september, pp. 425-442.

Internetes források:

Aswath Damodaran online adatbázisa: http://pages.stern.nyu.edu/~adamodar/, Historical
Returns on Stocks, Bonds and Bills-United States, histretSP.xls, letöltés ideje:
2011.09.10.

DOI: 10.21637/GT.2012.00.02.

53A magyarországi részvénykockázati prémium becslése különféle eljárásokkal

http://finance.yahoo.com/q/hp?s=^SP500+Historical+Prices. Az S&P 500 index
záróértékeinek historikus idősora. Letöltés ideje: 2011.09.10.

http://www.portfolio.hu/history/adatletoltes.tdp. A BUX index záróértékeinek, valamint
a különböző lejáratú állampapírok referenciahozamainak idősora. Letöltés ideje:
2011.09.10.

http://www.mnb.hu/Statisztika/statisztikai-adatok-informaciok/adatok-idosorok. Árak
menüpont, fogyasztói árindex historikus értékei. Letöltés ideje: 2011. október 1.

http://www.library.ceu.hu/databases/wdi.html. World Development Indicators Online
(WDI), a Világbank adatbázisa, letöltés ideje: 2011.09.12.

